WAVE RESEARCH LABORATORY ANALYSIS OF NON-UNIFORM, SHORT-CRESTED OCEAN WAVES FOR DEPTH DETERMINATION, BASED ON WAVE VELOCITY METHOD, FROM TIMED VERTICAL PHOTOGRAPHS TAKEN OVER CLATSOP SPIT, OREGON BY F. H. MOFFITT SEPTEMBER 1953 UNIVERSITY OF CALIFORNIA University of California College of Engineering Submitted under Contract Nonr 222(17) with the Office of Naval Research Institute of Engineering Research Waves Research Laboratory Technical Report Series 74 Issue 2. ANALYSIS OF NON-UNIFORM, SHORT-CRESTED OCEAN WAVES FOR DEPTH DETERMINATION, BASED ON THE WAVE VELOCITY METHOD, FROM TIMED VERTICAL PHOTOGRAPHS TAKEN OVER CLATSOP SPIT, OREGON. ру F. H. Moffitt ### University of California Institute of Engineering Research Series 74, Issue 2. ANALYSIS OF NON-UNIFORM, SHORT-CRESTED OCEAN WAVES FOR DEPTH DETERMINATION, BASED ON THE WAVE VELOCITY METHOD, FROM TIMED VERTICAL PHOTOGRAPHS TAKEN OVER CLATSOP SPIT, OREGON. ру #### P. H. Moffitt The theory on which this investigation, the determination of depths from vertical aerial photographs taken over non-uniform short-crested waves, is based, appears in Reference 2. In the foregoing report, the motion of waves whose crest height values transversely to the direction of travel has been investigated. Such waves are called "short-crested" to distinguish them from waves having long straight crests at right angles to the direction of travel, which are called "long-crested". Since most wind generated waves of appreciable size are short-crested, to some extent, the term short-crested has usually been reserved for waves for which the two associated wavelengths are of the same order of magnitude. It is found that the weakest winds which are capable of raising waves at all, generate long-crested waves. But stronger winds can and do raise short-crested waves. To a first approximation, for which the waveheight to wavelength ratio is small, the surface elevation may be written $$\eta = a \cos \left(\frac{2\pi}{L} \times -\frac{2\pi}{L} t\right) \cos \frac{2\pi}{L'} y$$ where x is the distance from some fixed line perpendicular to the direction of travel, y is the distance from another fixed line in the direction of travel, L is the wavelength in the direction of travel, L' is the wavelength at right angles to the direction of travel, T is the period and O is the amplitude. Actually a short-crested wave can be represented as the sum of two long-crested waves traveling at equal and opposite angles to the positive x-direction for $$\eta = \frac{a}{2} \cos \left(2\pi \left(\frac{x}{L} + \frac{y}{L'} \right) - \frac{2\pi}{L} t \right) + \frac{a}{2} \cos \left(2\pi \left(\frac{x}{L} - \frac{y}{L'} \right) - \frac{2\pi}{L} t \right).$$ The first long-created component has creats parallel to the line $y = -\frac{L^{\ell}}{L} x$ while the second has crests parallel to the line $y = \frac{L'}{L} \times .$ Such a wave is capable of traveling unchanged in form with a velocity determined directly from the velocities of its long-crested components. We denote by L_0 , C_0 and T the wavelength, velocity and period of one of the long-crested component waves, and by C and T corresponding quantities for the short-crested wave. Denoting by 2θ the angle between the two lines of crests, we see from the sketch below Thus $$C = \frac{L}{T} = \frac{L_0}{T} \frac{i}{\cos \theta} = \frac{C_0}{\cos \theta}$$. In water of constant depth d the velocity of a long-crested wave is given by $$C_0^2 = \frac{9 L_0}{2 \pi} \tanh \frac{2 \pi d}{L_0} .$$ Substituting for Coandlo in terms of L and L' we find that $$C^{2} = \frac{g L}{2 \pi} \frac{1}{\cos \theta} \tanh \frac{2 \pi d}{L \cos \theta}$$ $$= \frac{g L}{2 \pi} \sqrt{1 + \left(\frac{L}{L'}\right)^{2}} \tanh \left(\frac{2 \pi d}{L} \sqrt{1 + \left(\frac{L}{L'}\right)^{2}}\right).$$ This equation can be rearranged to give $$C = \frac{gT}{2\pi}D$$ tanh $\frac{2\pi d}{L}D$ where T is the wave period and $D = \sqrt{1 + \left(\frac{L}{L'}\right)^2}$. When a short-crested wave moves shoreward each component wave refracts so as to become parallel to the shore. If the short-crested wave moves at right angles to the shore line the length L' remains unchanged while L decreases. The result is an apparent change to a long-crested wave form. Timed vertical aerial photographs of surf areas in the vicinities of Monterey and Oceanside, California, and of Clatsop Spit, Gregon, were examined. Only those taken at Clatsop Spit exhibited a short-crested, non-uniform wave pattern; the other two areas indicated long-crested uniform waves. Out of a total of seven sorties flown over Clatsop Spit, five were analyzed for wave velocity and for depths. These were Sorties number 49A (4-9) May 6, 1950; 49A (13-17) May 6, 1950; 52B May 10, 1950; 55A May 15, 1950; 59A (10-14) May 18, 1950 and 59A (22-26) May 18, 1950. (See References 1 and 5). for determining depths between breaker zone and the shore, the equation $\mathbb{C}^2 = g \, d$ was used. Three methods were followed in computing depths outside the breaker zone. First was a modification of J.W. Johnson's method, described in Reference 3. The second method was an arithmetical solution for the instantaneous velocity of the wave crests by tabulating distances vs. times and using third differences, and computing each individual wave length at a point—the point being the position of the crest on the range line. The wave length at the point was determined by interpolation rather than by an averaging process. In this method, the periods were computed directly from the velocities and wave lengths. In the third method, average velocities and average periods were determined as in J.W. Johnson's method, but wave lengths at the crest positions were determined by interpolation as in the second method. Since the quantity L/L' is used in the velocity equation when dealing with short-crested waves, the crest length must be measured on the photograph- In this study, the crest pattern was marked on the photographs using a grease marking pencil until a major portion of the photo area was delineated. The pattern resolves into a diamond shape, fairly uniform over the entire area. One diagonal is the value \bot , the other is \bot' . The measurement of the diagonals is not critical since a large change in the ratio produces but a small change in quantity D. The diagonals were measured over the area of the range lines, and an average value was adopted for different portions of the ranges. Through the five sorties, the values of \bot/\bot' varied only from 0.20 to 0.33, causing a variation in D of from 1.02 to 1.05. Although values of \bot/\bot' close to unity are found in deeper water, refraction tends to decrease this ratio markedly as waves approach shallow water. One is lead to the conclusion that in the shallow depths of interest for amphibious landings the effect of the wave length \bot' is negligibly small and one can apply the long-crested theory with little error in this respect. Side and Panton (Reference 6) found that the transformation from short- to long-crested waves takes place when d/\bot is about 1/13. They assume that waves are long-crested when the crest length is five times the wave length. Tables 1 through 4 are included to show the mechanics of tabulation and of computation. The determination of individual scales for each photograph is not included since it involved simply the ratio of the measured distance on the photograph to the known ground distance between the tops of two towers, and reducing this ratio to a sea level scale. It may be well to point out that these individual scales are subject to errors of an erratic nature due to tilt. Table 1 is a consolidation of the tabulated distances out to wave crests scaled on the photographs 22 through 26 of Sortie 59A. Table 2 shows the method of determining instantaneous velocities or the wave crests at a particular instant of time. In a five-photo sortie, the instant is the time of exposure of the third photograph. Distances out to each crest are tabulated alongside the times of exposure. The algebraic differences between distances are tabulated in the next column on alternate rows. These are the first differences designated Δ'_0 . The algebraic differences of the Δ'_0 's are tabulated in the following column on alternate rows. These are the second differences designated Δ''_0 . The algebraic differences of the Δ''_0 's are the third differences designated Δ'''_0 , and are listed as shown. The quantities in parentheses are the first and third difference columns and on line with the times are the mean of the differences above and below the numbers in parentheses. In the first difference column, they are designated $\Delta''_{1/2}$; in the third difference column they are designated $\Delta'''_{1/2}$. The equation for velocity then is $C = \frac{\Delta'_{1/2}}{\Delta t} - \frac{\Delta'''_{1/2}}{6 \Delta t}$. Where distances to crests are not shown, the velocities are actually obtained from first differences only. The interpolation for wave lengths at crest positions together with the calculations for depth are shown in Table 3. Data from the tables in Reference 4 were used to determine the quantity $^{6D}/L$, having determined the quantity $tanh \frac{2 \pi dD}{L} = \frac{2 \pi C}{D g T} . The value of d/L in the table opposite the value of tanh \frac{2 \pi dD}{L} (listed as tanh \frac{2 \pi d}{L}) is multiplied by L/D to obtain d which is then reduced to MLLW by the tide correction.$ Table 4 includes the tabulation for depths inside the breaker zone B and for depths outside the breaker zone by J.W. Johnson's method. The only variation from Johnson's method is the use of the term D which applies to short-crested systems. The time-distance diagram (Figure 1) is included to show how the average velocities and periods for Table 4 are determined. The period of 10.4 seconds was obtained by averaging over three ranges, whereas the lines representing periods are shown for range 0+00 only, and the average of these lines will not be 10.4 seconds. None of the profiles plotted from the results are satisfactory. (See Figures 2,3,5 and 6.) Several of the points are off as much as 100% of the sounded depth. Only a few of the profiles suggest the actual shape of the profile. The methods applied do not seem to be sensitive to bottom irregularities except in a few cases, and these few instances may be purely accidental. Only the general trend of the beach gradient is reliable. The sorties which showed the greatest non-uniformity of scale were analyzed again using an average scale to see whether perhaps the variation in scale was due to tilt, rather than to variable flying height. As indicated in the profiles in the appendix, this did nothing to improve the profiles, rather it increased the errors in general. Sorties 48A, 49A and 52B, when averaged out, gave a very regular profile, good in portions, but much in error out in the deeper water (see Figure 4). In general, the computed depths were too small except for those determined from sortie 55A. This particular sortie exhibited relatively shortperiod waves, the order of 10 seconds. However, sortie 59A showed about the same period, and yet on studying the resulting profiles, it is seen that those from this sortie are better than any of the others. The photographs in all seven groups were generally about of the same photographic quality, that is to say, the wave crests stood out equally well, the tone was the same, and the scale variations were of the same magnitude. It is difficult to say where the difference lies which would cause such variations in the computed depths. All seven groups would logically be subject to the same experimental errors. Each group, of course, is subject to the errors in taking the soundings. As pointed out in References 1 and 5, there was a definite daily change in profiles which was particularly pronounced following periods of high waves (see Figure 4). The errors in computed depths, however, were much greater than would be caused by errors in soundings and changes in profiles in the elapsed time between soundings and photography. The Johnson method is very definitely the most straightforward method of making measurements and reducing the data to actual profiles. The other two methods, namely interpolating to find velocities and wave lengths arithmetically, and interpolating to find wave lengths using Johnson's time-distance diagram for velocity, do not appear to add any more accuracy to the method. They simply take more time. We are faced with the situation where, in applying wave theory of regular short- or long-crested waves to waves of great irregularity, we do not get a satisfactory answer. Although it would be physically possible to obtain photographs which give the three-dimensional representation of the sea surface at the same time that we obtain photography to measure wave advance, practically, the labor involved in taking the photography and in measuring and reducing the data to actual depths would be prohibitive. On the other hand, this is the type of data that would be needed to make any just analysis of man-uniform wave systems. A practical solution to the problem is not adequate. The solution must be rigorous. If a practical and expedient approach is to be used, then the inadequacy of the solution must be recognized and appreciated, admitting of errors and inconsistancies. ### REFERENCES - 1. CROOKE, R.C., WIEGEL, R.L., KOESTUR, O.J. (Capt) and THOMAS, G.E. (M/Sgt); Beach Profile Determination from Timed Aerial Photographs; University of California. IER Report. Series 29. Issue 48. June 1951. - 2. FUCHS, R.A.; On the Theory of Short-Crested Oscillatory Waves; University of California, IER Report, Series 3, Issue 326, June 1951. - 3. JOHNSON, J.W.; Progress Report: Wave-Velocity Method of Depth Determination by Aerial Photographs; University of California, IER Report, Series 29, Issue 10, 7 October 1949. - 4. WIEGEL, R.L.; Tables of the Functions of d/L and d/L_o; University of California, IER Report, Series 3, Issue 265, 30 January 1948. - 5. WIEGEL, R.L.; Operations at Clatsop Spit, Oregon; University of Calif. IER Report Series 29, Issue 32, 7 September 1950. - 6. SIDE, E.A. and PANTON, R.H.; Motion of Waves in Shallow Water The Modification of Wave Patterns in Shallow Water; Ministry of Supply, Wave Report No. 15. British Commonwealth. Clatsop Spit, Oregon Sortie 59A(22-26) 18 May 1950 3:50 PM PDST Range 0 + 90 | Scaled distance from base (ft) | | | | | | 1 | | | | | |--------------------------------|----------------|---------|----------------|---------|---|---------|---------|---------|--------------|-------------| | | | | | | Distance from base (ft) Photo22 Photo23 Photo24 Photo25 Photo26 | | | | | | | Wave | Photo22 | Photo23 | | Photo25 | | Photo22 | Photo23 | Photo24 | 18:68 | Photo26 | | 1 | .0460 | .0446 | .0443 | - | • | 264 | 256 | 254 | •• | - | | 2 | •05 4 8 | .0502 | .0490 | - | | 315 | 288 | 280 | ac | - | | 4 | .0701 | •0646 | - | - | - | 403 | 371 | - | _ | - | | б | •0820 | £0676 | .0602 | .0574 | _ | 171 | 389 | 345 | 328 | - | | 6 | .0895 | .0762 | .0677 | .0593 | .0543 | 514 | 437 | 387 | 339 | 310 | | 8 | .1057 | .0990 | .0900 | .0803 | .0710 | 607 | 568 | 515 | 458 | 406 | | 9 | .1337 | .1201 | .1100 | .1008 | .0910 | 768 | 689 | 630 | 5 7 5 | 520 | | 10 | .1518 | .1430 | .1336 | - | _ | 872 | 820 | 765 | - | - | | 11 | .1676 | .1570 | .1482 | .1360 | .1239 | 963 | 901 | 848 | 776 | 708 | | 12 | - | - | .1704 | - | - | - | - | 975 | - | - | | 13 | .2107 | .1962 | .1835 | .1695 | .1546 | 1211 | 1126 | 1050 | 968 | 88 4 | | 14 | .2281 | - | .2004 | .1849 | .1730 | 1311 | - | 1147 | 1056 | 989 | | 15 | .2512 | .2343 | .2195 | .2067 | •191 4 | 1443 | 1544 | 1256 | 1180 | 1094 | | 16 | .2787 | .2600 | .2410 | .2262 | .2145 | 1601 | 1492 | 1379 | 1291 | 1226 | | 18 | .3338 | .3114 | 。2920 | .2756 | •2587 | 1918 | 1787 | 1671 | 1573 | 1479 | | 19 | .3883 | .3679 | .3490 | .3340 | .3130 | 2231 | 2111 | 1997 | 1907 | 1789 | | 20 | . 4383 | .4172 | .4016 | .3832 | .3641 | 2518 | 2393 | 2298 | 2188 | 2082 | | 21 | . 4774 | • 4569 | . 4 395 | .4195 | . 4048 | 2743 | 2621 | 2515 | 2395 | 2314 | Table 1. Tabulated scaled distances and computed distances from baseline. Clatsop Spit, Oregon Sortie 59A(22-26) 18 May, 1950 3:50 PM PDST Range O + 00 | Δί | t | Dist | . Δ'c | Δ″ο | Δ′′′₀ | С | Dist | . Δ' _o | Δ″ο | Δ′′′ _c | С | |------|-------------|--------|-------------------------------|-----|--------------|------|------|-------------------|------|-------------------|------| | | | W | ave 9 | | | | | | Waye | 10 | | | | 6.5 | 768 | -7 9 | | | | 872 | -52 | | | | | 4.0 | 10.5 | 689 | (- 69) | +20 | -16 | | 820 | (-54)
-55 | -3 | + 3 | | | 4.05 | 14.5 | 630 | | + 4 | (-10)
- 4 | 13.6 | 765 | | 0 | (+2)
0 | 13.6 | | 4.05 | 18.6
.0 | 575 | (-5 5)
- 55 | 0 | | | | (-55)
-55 | C | | | | | 22.6 | 520 | | | | | | | | | | | | | ₩a | ve ll | | | | | | Wave | 13 | | | 4. | 6.5
.0 | 963 | -62 | | | | 1211 | -85 | | | | | 4.0 | 10.5
.0 | 901 | (-58)
-53 | | -28 | | 1126 | (-81)
-76 | + 9 | -15 | | | 4.05 | 14.5
•1 | 848 | (-63)
-72 | | (-3)
+23 | 15.3 | 1050 | -82 | | (−5)
+4 | 19.3 | | 4.05 | 18.6
.0 | 776 | (-70)
-68 | +4 | | | 968 | (-83)
-84 | -2 | | | | | 22.6 | 708 | | | | | 884 | 11 | - | | | | | | Wa | ve 14 | | | | | | Wave | 15 | | | 4 | 6 .5 | 1311 | -62 | | | | 1443 | -99 | | | | | 4.0 | | (1229) | (-82)
-82 | | - 9 | | 1344 | (-94)
-88 | +11 | +1 | | | 4.05 | | 1147 | (-87)
-91 | -9 | (+12)
+33 | 22.0 | 1256 | | +12 | (-11)
-22 | 19.8 | | 4.05 | 18.6 | 1056 | (-79)
-67 | +24 | . 55 | | 1180 | | -10 | | | | | 22.6 | 989 | • | | | | 1094 | | | | | Table 2. Determining instantaneous velocities by third differences. Clatsop Spit, Oregon Sortie 59A (22-26) 18 May, 1950 3:50 PM PDST Range 0 + 00 | Wave
No. | Dist.
from
Base
(ft) | Lat* point (ft.) | Dist.to* point (ft.) | L at* Crest (ft.) | ft/sec) | T(sec) | ם | tanh 2πdD L | ויום | d(ft) | d corr.
to MLLW
(ft) | |-------------|-------------------------------|------------------|----------------------|-------------------|---------|--------|------|-------------|-------|-------|----------------------------| | 8 | 515 | 115 | 573 | | | | | | | | | | 9 | 630 | 135 | 698 | 124 | 15.6 | 9.1 | 1.02 | -286 | -0468 | 5.7 | 0.1 | | 10 | 765 | 83 | 807 | 103 | 13.6 | 7.6 | 1.02 | .342 | .0567 | 5.7 | 0.1 | | 11 | 848 | 127 | 912 | 100 | 15.3 | 6.5 | 1.02 | .449 | .0769 | 7.5 | 1.9 | | 12 | 975 | 75 | 1013 | - | | | | | | | | | 13 | 1050 | 97 | 1099 | 84 | 19.3 | 4.4 | 1.02 | .837 | .1925 | 15.8 | 10.2 | | 14 | 1147 | 109 | 1202 | 103 | 22.0 | 4.7 | 1.02 | .894 | .2293 | 23.2 | 17.6 | | 15 | 1256 | 123 | 1318 | 116 | 19.8 | 5.9 | 1.02 | .640 | .1207 | 13.7 | 8.1 | | 16 | 1379 | 292 | 1525 | 173 | 25.4 | 6.6 | 1.02 | .734 | .1492 | 25.4 | 19.8 | | 18 | 1671 | 326 | 1834 | 308 | 26.2 | 11.7 | 1.02 | .427 | .0726 | 21.9 | 16.3 | | 19 | 1997 | 301 | 2148 | 313 | 24.4 | 12.8 | 1.02 | .364 | .0608 | 18.7 | 13.1 | | 20 | 2298 | 217 | 2407 | 252 | 25.0 | 10.1 | 1.02 | .472 | .0816 | 20.2 | 14.6 | | 21 | 2515 | | | | | | | | | | | * Interpolation to determine wave length at crest position Table 3. Depth determination by instantaneous velocities and interpolated wave length. T = 10.4 sec. Co= 53.2 ft/sec $L_0 = 553$ ' D = 1.02 Clatsop Spit Sortie 59A(22-26) 18 May 1950 3:50 PM PST Range 0+00 Tide Stage 5.61 | | | | | | | 11de btage 5. | |----------------|-----------------------|----------------|--------------------|------------------------------|----------|------------------------------| | Wave
Number | Dist* from Base (ft.) | C*
(ft/sec) | d
(ft) | d
corr.to
MLLW
(ft) | | | | 1 | 260 | 0.9 | 0 | -5.6 |] | | | 2 | 300 | 4.5 | 0.6 | -5.0 | | ļ | | 4 | 390 | 8.6 | 2.3 | -3.3 | | | | 5 | 370 | 11.0 | 3.8 | -1.8 | | Based on C ² = gd | | 6 | 3 4 0 | 9.2 | 2.6 | -3.0 | | | | 6 | 450 | 15.4 | 7.4 | 1.8 | | | | 8 | 510 | 12.8 | 5.1 | -0.5 | | | | | | | c/c _o d | d D/L _o | d(ft) | d corr. to | | 9 | 580 | 13.4 | .247 | .0099 | 5.4 | -0.2 | | 9 | 700 | 17.2 | .317 | .0165 | 8.9 | 3.3 | | 10 | 820 | 13.5 | .249 | .0101 | 5.5 | -0.1 | | 11 | 840 | 15.6 | .288 | .0136 | 7.4 | 1.8 | | 13 | 1050 | 20.2 | .372 | .0231 | 12.5 | 6.9 | | 14 | 1150 | 20.2 | .372 | .0231 | 12.5 | 6.9 | | 15 | 1180 | 20.0 | .369 | .0228 | 12.4 | 6.8 | | 15 | 1350 | 23.4 | .431 | .0318 | 17.2 | 11.6 | | 16 | 1300 | 19.0 | .350 | .0204 | 11.1 | 5.5 | | 16 | 1490 | 27.6 | .508 | .0452 | 24.7 | 19.1 | | 18 | 1580 | 23.6 | .435 | .0323 | 17.5 | 11.9 | | 18 | 1800 | 30.8 | .568 | .0582 | 31.5 | 25.9 | | 19 | 2010 | 26.7 | . 492 | .0422 | 22.9 | 17.3 | | 20 | 2310 | 26.9 | . 495 | •0428 | 23.2 | 17.6 | | 21 | 2520 | 27 .4 | • 505 | .0448 | 24.3 | 18.8 | ^{*} Obtained from time-distance diagram Table 4. Depth determination - Johnson method CLATSOP SPIT, OREGON 18 May 1950 Sortie 59A (22-26) Range 0+00 T = 10.4 secs. C_o = 53.2 ft./sec. L_o = 553 ft. HYD-6691 # DISTRIBUTION LIST # UNCLASSIFIED TECHNICAL REPORTS | Copies. | Addressee. | Copies | s Addressee | |----------|--|--------|--| | 13 | Director Institute of Engineering Research University of California Berkeley 4, Calif. Chief of Naval Operations | 1 | Asst. Secretary of Defense for Research and Development Attn: Comm. on Geophysics & Geography Pentagon Bldg, Mashington 25, D.C. | | | Navy Dept,
Washington 25, D.C.
Attn: Op-533D. | 2 | Asst. Naval Attache for Research
American Embassy
Navy # 100, | | 2 | Geophysics Branch Code 416
Office of Naval Research
Washington 25, D.C. | 2 | FPO. New York, N.Y. Chief, Bureau of Ships | | 6 | Director, Naval Research Lab. Attn: Tech. Information Officer | 1 | Navy Dept Washington 25, D.C. Attn: Code 847 | | 2 | Washington 25, D.C. Officer-in-Charge, | 1 | Commander, Naval Ordnance Lab. white Oak Silver Springs 19, Md. | | | Office of Naval Research, London Br. Office, Navy #100 FPO, New York, N.Y. | 1 | Commanding General, Res. & Devel. Dept of the Air Force Washington 25, D.C. | | 1. | Office of Naval Research, Br. Office 346 Broadway, New York, 13, N.Y. | | Chief of Naval Research Navy Dept. | | 1 . | Office of Naval Research, Br. Office.
Tenth Floor, The John Crerar Library
86 E. Randolph St. | | Washington 25, D.C. Code 466 | | 1 | Chicago, Ill | 8 | U.S. Navy Hydrographic Office Washington 25, D.C. Attn: Div. of Oceanography | | . | Office of Naval Research, Br. Office 1030 East Green St. Pasadena 1, Calif. | 2 | Director, U.S. Navy, Electronics Laboratory | | 1 | Office of Naval Research, Er. Office
1000 Geary St.
San Francisco, Calif. | 1 | San Diego 52, Calif Attn: Codes 550, 552 Chief, Bureau of Yards and Pocks | | 1 | ONR Resident Representative
University of California
Berkeley, Calif | 1 | Navy Department Washington 25, D.C. Commanding Jeneral | | 1 | Office of Technical Services Dept. of Commerce, Washington 25, D.C. | 1 | Research and Development Div. Dept of the Army Mashington 25, D.C. | | 5 | Armed Services Tech. Information Center Documents Service Center Knott Bldg, Dayton 2, Ohio | 1 | Commanding Officer Cambridge Field Station 230 Albany St. Cambridge 39, Mass. Attn CRHSL | TO THE PERSON OF | Copis | s Addressee | Copies | Assressee | |-------|---|--------|--| | ĭ | National Research Council
2101 Constitution Ave.
Washington 25 D.C.
Attn: Comm. on Undersea Warfare | 1 | Bingham Oceanographic Foundation
Yale University,
New Haven, Connecticut | | 1 | Project ARCWA, U.S. Naval Air Station
Bldg R-48
Norfolk, Virginia | 1 | Dept of Conservation
Cornell University
Ithaca, N.Y. Attn: Dr. J. Ayers | | 1 | Dept of Acrology U.S. Naval Post Graduate School Monterey, Calif. | 1 | Director, Lamont Geological Observatory Torrey Cliff, Palisades, N.Y. | | 1 | Commandant (OAO), U.S. Coast Guard
1300 E. St. N.W.
Washington 25, D.C. | 1 | Allen Hancock Foundation
University of Southern Calif.
Los Angeles 7, Calif. | | 1 | Director, U.S. Coast & Geodetic Survey
Dept of Commerce
Washington 25, D.C. | 1 | Director Narragansett Marine Lab. Kingston, R.I. | | 1 | U.S. Army, Beach Erosion Board
5201 Little Falls Rd. N.W.
Washington 16, D.C. | 1 | Director Chesapeake Bay Inst. Box 426A RFD #2 Annapolis, Md. | | 1 | Dept of the Army,
Office of the Chief of Engrs.
Attn:Library.
Washington 25, D.C. | 1 | Head, Dept. of Oceanography Texas A & M College College Station, Texas | | 1 | Mr. A.L. Cochran
Chief, Hydrology and Hydr. Branch
Chief of Engineers
Gravelly Point
Washington, D.C. | 1 . | Dr. Willard J. Pierson New York University University Beights New York 53, N.Y. | | 1 | Commanding Officer U.S. Naval CE Research & Evaluation Lab Construction Battalion Center Port Hueneme, Calif. | 1 | Director Hawaii Marine Lab. University of Hawaii Honolulu, T.H. | | 1 | Dept. of Engineering,
University of Calif.
Berkeley, Calif. | 1 | Director Marine Lab. University of Miami Coral Gables, Fla. | | 1 | The Oceanographic Inst. Florida State University Taliahassee, Florida | 1 | Head, Dept of Oceanography Brown University Providence, R.I. | | 1 | Head, Dept of Oceanography
University of Washington
Seattle, Mashington | 1 | Dept of Zoology Rutgers University New Brunswick, N.J. Attn: Dr. H. Haskins | | Copies | Addrossee | Copies | Addressee | |--------|---|--------|--| | 2. | Library, Scripps Inst. of Oceanography
La Jolla, Calif. | 1 | Commander Amphibious Training Command U.S. Pacific Fleet | | 2 | Director Woods Hole Oceanographic Inst. Woods Hole, Mass. | 1 | San Diego 32, Calif. Dr. M. St. Dennis David Taylor Model Basin | | 2 | Director, U.S. Fish and Wildlife Serv.
Dept of the Interior
Washington 25 D.C. Attn: Dr. L.A. Walford | | Navy Dept.
Washington 25, D.C. | | 1 | U.S. Fish and Wildlife Serv. P.O. Box 3830 Honolulu, T.H. | 1 | Dist. Engineer, Corps of Engrs. Jacksonville Dist. 575 Riverside Ave. Jacksonville, Fla. | | 1 | U.S. Fish and Wildlife Serv. Woods Hole, Mass | ì | Missouri River Division
Corps of Engrs.
P.O. Box 1216 | | 1 | U.S. Fish and Wildlife Serv.
Fort Crockett,
Galveston, Texas | 1 | Omaha 1, Nebraska Commandant of Marine Corps School | | 1 | U.S. Fish & Wildlife Serv.
450 B. Jondan Hall,
Stanford University | 1 | Quantico, Va. Sir Claude Inglis, CIE Dir. of Hydraulics Research | | | Stanford, Calif. | | % Office of Naval Res. Br. Office Navy No 100, FPO. N.Y., N.Y. | | 1 | U.S. Waterways Experiment Station Vicksburg, Miss. | 1 | Commandant
Eq. Marine Corps R-4 Rm 2131
Arlington Annex | | 1 | U.S. Engineers Office San Francisco Dist. 180 New Montgomery St. San Francisco 19, Calif. | 1 | Washington D.C. Attn: Lt-Col. H.H. Riche Chief | | 1 | U.S. Engineers Office
Los Angeles Dist.
P.O. Box 17277, Foy Station
Los Angeles 17, Calif. | - | Andrews Air Force Base Washington 25, D.C. Attn: Lr. Stone. | | 1 | Office of Honolulu Area Engrs. P.O. Box 2240 Honolulu, T.H. | 3 | U.S. Army Transportation Corps
Research and Development
Fort Eustis, Va.
Attn: Mr. J.R. Cloyd | | 1 | Chairman, Ship to Shore Continuing Bd. U.S. Atlantic Fleet Commander Amphibious Group 2 | 3 | British Joint Services Mission
Main Navy Bldg
Washington 25, D.C. | | 1 | FPO, N.Y., N.Y. Commander, Amphibious Forces Pacific Fleet San Francisco, Calif. | 1 | California Academy of Sciences
Golden Gate Park
San Francisco, Calif.
Attn: Dr. R.C. Miller |